

AD-A105 802

ARMY MISSILE COMMAND REDSTONE ARSENAL AL GUIDANCE A--ETC F/G 19/2
DIGITAL COMPUTER IMPLEMENTATION OF A DISCRETE-TIME DISTURBANCE---ETC(U)
JUN 80 L 5 ISOM

UNCLASSIFIED DRSMI/RG-80-27-TR

SBIE-AD-E950 158

NL

1 OF 2
MURKIN

ADA105802

35898

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER TR-RG-80-27	2. GOVT ACCESSION NO. AD-A105802	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) Digital Computer Implementation of a Discrete-Time Disturbance-Accommodating Controller (DAC) For a General First-Order Plant with First-Order Disturbance	5. TYPE OF REPORT & PERIOD COVERED Technical Report	
7. AUTHOR(s) Larmon S. Isom	6. PERFORMING ORG. REPORT NUMBER	
9. PERFORMING ORGANIZATION NAME AND ADDRESS Commander, US Army Missile Command ATTN: DRSMI-RG Redstone Arsenal, Alabama 35898	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS	
11. CONTROLLING OFFICE NAME AND ADDRESS Commander, US Army Missile Command ATTN: DRSMI-RPT Redstone Arsenal, Alabama 35898	12. REPORT DATE June 1980	
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)	13. NUMBER OF PAGES	
	15. SECURITY CLASS. (of this report) UNCLASSIFIED	
	16a. DECLASSIFICATION/DOWNGRADING SCHEDULE	
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) discrete controllers autopilots regulators disturbance-accommodating control digital control		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Results are presented which demonstrate the performance of a discrete controller with disturbance-absorbing capability. The design approach is explained and the implementation of the design on a PDP 11/34 computer is documented, along with performance plots showing results with several types of disturbances. Applications of this approach include pointing and tracking problems, missile autopilots, and isolation of guns mounted on helicopters.		

FOREWORD

Shortly after submitting this report for publication, Larmon Isom departed this life. His years of dedicated work in the Guidance and Control Directorate of the US Army Missile Command are fondly recalled and appreciated by his associates. This report documents his final task.

Accession For	
NTIS CRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/	
Availability Codes	
Avail and/or	
Dist	Special
A	

TABLE OF CONTENTS

<u>SECTION</u>	<u>PAGE</u>
I. INTRODUCTION	5
II. DIGITAL COMPUTER IMPLEMENTATION	5
A. THE DAC DESIGN EXAMPLE	6
B. THE PDP-11/34 PROGRAM(S)	10
C. PROGRAM EXECUTION	17
III. RESULTS OF EXECUTION	17
IV. CONCLUSIONS	35
BIBLIOGRAPHY	

ILLUSTRATIONS

<u>FIGURE</u>		<u>PAGE</u>
1	Organization and Block Diagram of Problem	7
2	Listing of the Main Program	11
3	Listing Of Runge-Kutta Integration Routine	14
4	Listing of the Graphical Plot Program	15
5	Listing of Output Results from DAC Program 1 Execution, Case 1	21
6	Plot 1; DAC Program 1, Case 1	23
7	Plot 2; DAC Program 1, Case 1	24
8	Plot 3; DAC Program 1, Case 1	25
9	Plot 4; DAC Program 1, Case 1	26
10	Plot 5; DAC Program 1, Case 1	27
11	Plot 6; DAC Program 1, Case 1	28
12	Plot 7; DAC Program 1, Case 1	29
13	Plot 8; DAC Program 1, Case 1	30
14	Plot 9; DAC Program 1, Case 1	31
15	Plot 10; DAC Program 1, Case 1	32
16	Plot 11; DAC Program 1, Case 1	33
17	Plot 12; DAC Program 1, Case 1	34
18	Output Listing (Condensed) of Results, Case 2	38
19	Plot 1; DAC Program 1, Case 2	39
20	Plot 10; DAC Program 1, Case 2	40
21	Plot 11; DAC Program 1, Case 2	41
22	Output Listing (Condensed) of Results, Case 3	42
23	Plot 1; DAC Program 1, Case 3	43
24	Plot 10; DAC Program 1, Case 3	44
25	Plot 11; DAC Program 1, Case 3	45
26	Output Listing (Condensed) of Results, Case 4	46
27	Plot 1; DAC Program 1, Case 4	47
28	Plot 10; DAC Program 1, Case 4	48
29	Plot 11; DAC Program 1, Case 4	49
30	Output Listing of Results, Case 10	50
31	Plot 1; DAC Program 1, Case 10	53
32	Plot 10; DAC Program 1, Case 10	54
33	Plot 11; DAC Program 1, Case 10	55
34	Output Listing of Results, Case 20	56
35	Plot 1; DAC Program 1, Case 20	59
36	Plot 2; DAC Program 1, Case 20	60
37	Plot 3; DAC Program 1, Case 20	61
38	Plot 4; DAC Program 1, Case 20	62
39	Plot 5; DAC Program 1, Case 20	63
40	Plot 6; DAC Program 1, Case 20	64
41	Plot 7; DAC Program 1, Case 20	65
43	Plot 9; DAC Program 1, Case 20	66
44	Plot 10; DAC Program 1, Case 20	67
45	Plot 11; DAC Program 1, Case 20	68
46	Output Listing (Condensed) of Results, Case 29	69
47	Plot 1; DAC Program 1, Case 29	70
48	Plot 10; DAC Program 1, Case 29	71

ILLUSTRATIONS (CONCLUDED)

<u>FIGURE</u>		<u>PAGE</u>
49	Output Listing (Condensed) of Results, Case 31	72
50	Plot 1; DAC Program 1, Case 31	73
51	Plot 2; DAC Program 1, Case 31	74
52	Plot 3; DAC Program 1, Case 31	75
53	Plot 4; DAC Program 1, Case 31	76
54	Plot 5; DAC Program 1, Case 31	77
55	Plot 6; DAC Program 1, Case 31	78
56	Plot 7; DAC Program 1, Case 31	79
57	Plot 8; DAC Program 1, Case 31	80
58	Plot 9; DAC Program 1, Case 31	81
59	Plot 10; DAC Program 1, Case 31	82
60	Output Listing (Condensed) of Results, Case 32	83
61	Plot 1; DAC Program 1, Case 32	84
62	Plot 3; DAC Program 1, Case 32	85
63	Plot 10; DAC Program 1, Case 32	86
64	Plot 11; DAC Program 1, Case 32	87
65	Output Listing of Results, Case 46	88
66	Plot 1; DAC Program 1, Case 46	90
67	Plot 3; DAC Program 1, Case 46	91
68	Plot 10; DAC Program 1, Case 46	92
69	Plot 11; DAC Program 1, Case 46	93

TABLES

<u>TABLE</u>		<u>PAGE</u>
1	A Cross Index of Variables	9
2	Legend to the Graphical Plots	18
3	A Typical List of Task Creation Commands	19
4	A Typical List of Task Execution Commands	19
5	Graphical Plot Program Task Creation Commands	20
6	Summary of DAC Program Implementation Execution Results Contained in This Report	36

I. INTRODUCTION

The US Army Missile Command (MICOM) is engaged in a research program to develop an advanced guidance and control system for future (1990's) Army modular missiles. Principal investigators have defined several technical areas in which government and contractor personnel are contributing to the overall program objectives. One of these technical areas is the Disturbance Accommodating Control (DAC) theory and the design of discrete-time disturbance-accommodating controllers for discrete-time, sampled-data control problems.

The DAC method of design, using a combination of waveform-mode disturbance modeling and state-variable control techniques, was developed by Dr. C. D. Johnson of the University of Alabama in Huntsville. As a tool for design of controllers, the DAC approach permits three primary modes of disturbance accommodation: (1) cancellation (absorption) of disturbance effects, (2) minimization of disturbance effects, or (3) constructive utilization of the disturbances as an aid in accomplishing the primary control task. These disturbance accommodations are realized in addition to the usual control efforts required to satisfy system performance requirements without disturbances.

This report describes the digital computer implementation and the results obtained from the design of a discrete-time disturbance-accommodating controller. The digital computer implementation and the results presented in this report were obtained by using the disturbance cancellation mode of the discrete-time DAC design on a linear, time-invariant plant. The controllers obtained via this design method are termed *disturbance absorption* controllers for regulating the plant state to zero.

II. DIGITAL COMPUTER IMPLEMENTATION

This section of the report presents the details of the discrete-time DAC program design method. The first section presents the equations of the total system to be implemented. However, these equations may be considered to consist of three groups: (1) continuous-time disturbances, (2) continuous-time plant (system), and (3) discrete-time DAC. The second section presents the FORTRAN program implementation of this DAC design method for execution on the PDP-11/34 digital computer.

A. THE DAC DESIGN EXAMPLE

The discrete-time DAC design program example to be considered is a regulator problem that involves a first-order controlled plant acted upon by a constant piecewise disturbance. The complete block diagram of the continuous-time system (plant) with the continuous-time DAC design is as shown in Figure 1. From the block diagram, the following equations may be immediately written.

For the piecewise disturbance,

$$w(t) = c_i e^{\alpha t} \quad (1)$$

For the first-order plant (system),

$$\dot{x}(t) = a x(t) + b U(nT) + f w(t) \quad (2)$$

$$x(t) = \int_0^t \dot{x}(t) dt + x(0) \quad (3)$$

$$y(t) = c x(t) \quad (4)$$

For the discrete-time DAC controller design,

$$y(nT) = y(t) \quad (5)$$

$$TMP1 = [e^{dT} (a - d) y(nT)] / cf [(e^{dT} - e^{\alpha T})] \quad (6)$$

$$U_p = K y(nT) / c \quad (7)$$

$$\xi(nT) = \left[\frac{1}{E} \right] \xi[(n+1)T] \quad (8)$$

$$\hat{z}(nT) = \xi(nT) - TMP1 \quad (9)$$

$$U_d = \{af/[b(a-d)]\} \left\{ (e^{dT} - e^{\alpha T}) / (e^{\alpha T} - 1) \right\} \hat{z}(nT) \quad (10)$$

$$U(nT) = U_p + U_d \quad (11)$$

$$\begin{aligned} \xi[(n+1)T] &= \left[\frac{(a-d) e^{(a+d)T}}{cf(e^{dT} - e^{\alpha T})} \right] y(nT) \\ &+ \left[\frac{b(a-d) e^{dT} (e^{\alpha T} - 1)}{af(e^{dT} - e^{\alpha T})} \right] U(nT) \end{aligned} \quad (12)$$

ORGANIZATION OF PLANT AND DISCRETE-TIME OBSERVER

BLOCK
DIAGRAM

NOTE: To achieve plant deadbeat response, design k as:

$$k_{db} = \frac{ae^{aT}}{b(1-e^{aT})}$$

Figure 1. Organization and block diagram of problem.

$$\text{where } K = K_{db} = ae^{\alpha T} / b(1 - e^{\alpha T}) \quad (13)$$

$$E \approx \frac{1}{T} \sim \text{a unit delay} \quad (14)$$

Observe that there are three cases to be considered in the use of Eqs. (6), (10), and (12). These three cases are as follows: (1) where $d = 0$, (2) where $d = \alpha$, and (3) where neither case (1) or (2) applies. These cases are considered in the DAC program implementation by using the FORTRAN IF statement.

Note that the disturbances $w(t)$ have been experimentally modeled and found to obey a first-order equation of

$$w(t) = z(t) \quad (15)$$

$$\dot{z} = dz + \sigma(t) \quad (16)$$

where the (real) coefficient d is assumed to be known. Now, the disturbance model (given by Eq. (1)) is

$$w(t) = c_1 e^{\alpha t} \quad (17)$$

where α is any arbitrary (real) scalar constant. This implies that

$$z(t) = c_1 e^{\alpha t} \quad (18)$$

$$z(t) = \alpha c_1 e^{\alpha t} = dz(t) \quad (19)$$

Therefore, $\alpha = d$, which may be obtained from these relationships as shown.

By setting $d = 0$, the case of constant disturbances is obtained; setting $d > 0$ yields the case of exponentially growing disturbances; and setting $d < 0$ yields the case of exponentially decaying disturbances. Thus, this permits a wide range of realistic disturbances to be utilized in the design process of high performance digital controllers.

Also, the above equations have been written in the mathematical notation of Reference 1 as utilized by Dr. Johnson. Table 1 is shown as an aid to understanding the notation of the above equations and their usage in the FORTRAN DAC program implementation; this implementation is described in the next section.

TABLE 1. A CROSS INDEX OF VARIABLES

MATHEMATICAL SYMBOL	FORTRAN SYMBOL	VALUE USED IN CASE 1	MEANING AND/OR USAGE
\tilde{A}, a	A	1.0	Coefficient of $x(t)$
α	AWT	0.0	Coefficient of e^α
\tilde{B}, b	B	1.0	Coefficient of plant equation
C	C	1.0	Coefficient of plant output
C_i	CWT	1.0	Coefficient of Ce^α
D	D	Calculated	Same as AWT
dt	DT	1/64	Integration interval
f	F	1.0	Coefficient of disturbance
--	ICN	1.0	Case number parameter
--	ITP	0.0	Print interval
k	K	Calculated	Equation (13)
--	$KUTTA$	Calculated	Integration control parameter
--	NX	1.0	Number of variables to integrate
T	ST	$8 \cdot DT$	Sample interval
t	T	0.0	Time
--	$TMP1$	Calculated	Equation (6)
--	$TSTOP$	1.0	Time to stop
U_d	UD	Calculated	Equation (10)
$U(nT) = U(t)$	UNT	Calculated	Equation (11)
U_p	UP	Calculated	Equation (7)
$w(t)$	WT	Calculated	Equation (1)
$\dot{x}(t)$	XDT	Calculated	Equation (2)
$\xi[(n + 1)T]$	$XINPT$	Calculated	Equation (12)
$\xi(nT)$	$XINT$	Calculated	Equation (8)
$x(t)$	XT	Calculated	Equation (3)
$y(nT)$	YNT	Calculated	Equation (5)
$y(t)$	YT	Calculated	Equation (4)
$\hat{z}(nT)$	$ZHNT$	Calculated	Equation (9)
--	V	Calculated	Array of graphical plot variables
$1/E$	--	--	Used to denote a unit delay
e	EXP		Natural logarithm as in Eq. (1)

B. THE PDP 11/34 PROGRAM(S)

This section of the report describes the digital computer implementation of the first-order system (plant) with a constant piecewise disturbance and the associated designed discrete-time DAC controller. These programs have been programmed in the FORTRAN programming language for execution by a PDP 11/34 digital computer and its operating system software. A listing of the main program is as shown in Figure 2, which contains the equations given in the previous section of the report for the constant piecewise disturbance model, the first-order plant (system) model, and the discrete-time DAC controller design model. Also contained in this listing are the equations and necessary statements for the initial conditions, values of variable parameters, and control of the program during execution.

The required plant differential equations (one in this case) are integrated by the fourth-order Runge-Kutta integration scheme as contained in its listing shown in Figure 3. This very familiar and widely used integration scheme is

$$y_{n+1} = y_n + \frac{1}{6} (k_0 + 2k_1 + 2k_2 + k_3) \quad (20)$$

$$\text{where } k_0 = h \cdot f(x_n, y_n) \quad (21)$$

$$k_1 = h \cdot f\left(x_n + \frac{1}{2}h, y_n + \frac{1}{2}k_0\right) \quad (22)$$

$$k_2 = h \cdot f\left(x_n + \frac{1}{2}h, y_n + \frac{1}{2}k_1\right) \quad (23)$$

$$k_3 = h \cdot f(x_n + h, y_n + k_2) \quad (24)$$

Table 1 is a cross index of the variables contained in the block diagram (Figure 1 and the mathematical equations written from the block diagram) and the FORTRAN program variable names contained in the listings of the designed discrete-time DAC digital computer implementation. Also, Table 1 presents the value of the variables as used in the execution of the DAC program for case 1.

The graphical plots of the dependent variables versus the independent variable time for the designed DAC controller program were obtained by the execution of the plot program as shown in the listing of Figure 4. A legend

```

C *** DAC PROGRAM EXAMPLE NUMBER 1.
C *** FIRST-ORDER SYSTEM WITH A CONSTANT DISTURBANCE.
C *** UNSTABLE SYSTEML
0001 REAL K
0002 COMMON KUTTA, DT, NX, XT, XDT, YT
0003 DIMENSION V(12)
0004 DATA A/1.0/
0005 DATA B/1.0/
0006 DATA C/1.0/
0007 DATA F/1.0/
0008 DATA UNT/0.0/
0009 NX = 1
0010 T = 0.0
0011 DT = 1.0/64.0
0012 TSTOP = 1.0
0013 ITP = 0
0014 ST = 8.0*DT
0015 XINPT = 0.0
0016 PRINT 1021
0017 PRINT 20
0018 READ(5,21) ICN
0019 WRITE(2) ICN
0020 PRINT 23
0021 READ(5,1040) XT
0022 PRINT 80
0023 READ(5,1040) CWT
0024 PRINT 81
0025 READ(5,1040) AWT
0026 D = AWT
0027 PRINT 1020
0028 9 CONTINUE
0029 DO 51 KUTTA = 1,4
0030 YT = C*XT
0031 GO TO (60,50,30,40) KUTTA
0032 60 CONTINUE
0033 IF(MOD(ITP,8) .NE. 0) GO TO 62
0034 V(1) = XT
0035 V(2) = YNT
0036 V(3) = UNT
0037 V(4) = UD
0038 V(5) = UP
0039 V(6) = XINT
0040 V(7) = XINPT
0041 V(8) = TMP1
0042 V(9) = ZHNT
0043 V(10) = XDT
0044 V(11) = WT
0045 V(12) = T
0046 WRITE(2) V
0047 K = A*EXP(A*ST)/(B*(1.0 - EXP(A*ST)))
0048 YNT = YT
0049 IF(D .EQ. 0.0) TMP1 = A*YNT/(C*F*(1.0-EXP(A*ST)))
0050 IF (D .EQ. A) TMP1 = -((EXP(D*ST)*YNT)/(C*F*ST*EXP(A*ST)))
0051 IF(D .NE. 0.0 .AND. D .NE. A) TMP1 = EXP(D*ST)*(A-D)*YNT/(C*F*(EXP
1(D*ST) - EXP(A*ST)))
0052 UP = (K/C)*YNT

```

Figure 2. Listing of the DAACP1 main program.

```

0053 XINT = XINPT
0054 ZHNT = XINT - TMP1
0055 IF(D .EQ. 0.0) UD = -(F/B)*ZHNT
0056 IF(D .EQ. A) UD = (A*F*ST*EXP(A*ST)*ZHNT)/(B*(1.0-EXP(A*ST)))
0057 IF(D .NE. 0.0 .AND. D .NE. A) UD = (A*F*(EXP(D*ST) - EXP(A*ST))*ZH
1NT)/(B*(A-D)*(EXP(A*ST)-1.0))
0058 UNT = UP + UD
0059 D IF(T .LT. ST) UNT = UP
0060 IF(D .EQ. 0.0) XINPT = EXP(A*ST)*TMP1 - (B/F)*UNT
0061 IF(D .EQ. A) XINPT = -(EXP((A+D)*ST)*YNT)/(C*F*ST*EXP(A*ST)) -
1 (B*EXP(D*ST)*(EXP(A*ST) - 1.0)*UNT)/(A*F*ST*EXP(A*ST))
0062 IF(D .NE. 0.0 .AND. D .NE. A) XINPT = ((A-D)*EXP((A+D)*ST)*YNT)/(C
1*F*((EXP(D*ST)-EXP(A*ST)))) + (B*(A-D)*EXP(D*ST)*(EXP(A*ST)-1.0)*U
2NT)/(A*F*EXP(D*ST)-EXP(A*ST))
0063 62 CONTINUE
0064 WT = CWT*EXP(AWT*T)
0065 XDT = A*XT + B*UNT + F*WT
0066 IF(MOD(ITP,04) .NE. 0) GO TO 61
0067 PRINT 1010, T, XDT, XT, YNT
0068 PRINT 1010, UP, UD, UNT, TMP1
0069 PRINT 1010, XINPT, XINT, ZHNT, K, WT
0070 PRINT 1021
0071 61 CONTINUE
0072 V(1) = XT
0073 V(2) = YNT
0074 V(3) = UNT
0075 V(4) = UD
0076 V(5) = UP
0077 V(6) = XINT
0078 V(7) = XINPT
0079 V(8) = TMP1
0080 V(9) = ZHNT
0081 V(10) = XDT
0082 V(11) = WT
0083 V(12) = T
0084 30 T = T + 0.50*dt
0085 40 CONTINUE
0086 50 CALL RUNGK
0087 51 CONTINUE
0088 ITP = ITP + 1
0089 IF(T .LE. TSTOP) GO TO 9
0090 PRINT 1030, DT, ST, WT, XT
0091 STOP
0092 20 FORMAT(/,T12,'DAC PROGRAM #1, CASE #',:)
0093 21 FORMAT(I2)
0094 23 FORMAT(T12,'INPUT XT = ',:)
0095 80 FORMAT(T12,'FOR EXPONENTIAL DISTURBANCE(S):',/,,
1T12,'INPUT CWT = ',:)
0096 81 FORMAT(T12,'INPUT AWT = ',:)
0097 1010 FORMAT(5(4X,E12.5))
0098 1020 FORMAT(/,/,T12,'DAC PROGRAM EXAMPLE NUMBER 1.',/,T12,
1'OUTPUT FORMAT:',//,
28X,'TIME',12X,'XDT',13X,'XT = YT',9X,'YNT',//,
38X,'UP ',12X,'UD ',12X,'UNT ',12X,'TMP1',//,
48X,'XINPT',11X,'XINT',12X,'ZHNT',12X,'K ',12X,'WT',//)

```

Figure 2. Listing of the DAACP1 main program (Cont'd).

```

0099 1021 FORMAT(1H )
0100 1030 FORMAT(/, T12,'CASE PARAMETERS:',/,T12,
1'INTEGRATION SCHEME: RUNGA-KUTTA 4TH ORDER',/,T12,
2'INTEGRATION STEP SIZE: DT = ',E12.5/,T12,
3'SAMPLE INTERVAL: ST = ',E12.5/,T12
4'DISTURBANCE: WT = ',E12.5/,T12,
5'EQUATION FOR UNT: UNT = UP + UD',/,T12,
6'STEADY STATE OUTPUT: X(T) = ',E12.5/,/,/)
0101 1040 FORMAT(F10.4)
0102 END

```

PROGRAM SECTIONS

NAME	SIZE	ATTRIBUTES	
\$CODE1	003330	876	RW,I,CON,LCL
\$PDATA	000012	5	RW,D,CON,LCL
\$IDATA	001050	276	RW,D,CON,LCL
\$VARS	000204	66	RW,D,CON,LCL
\$TEMPS	000010	4	RW,D,CON,LCL
\$\$\$\$.	000024	10	RW,D,OVR,GBL

TOTAL SPACE ALLOCATED = 004652 1237

Figure 2. Listing of the DAACP1 main program (Concluded).

```

0001 SUBROUTINE RUNGK
0002 COMMON KUTTA, DT, NX, X, DX
0003 DIMENSION X(1), DX(1), XA(1), DXA(1)
0004 GO TO (10,30,50,70),KUTTA
0005 10 DO 20 I = 1,NX
0006 XA(I) = X(I)
0007 DXA(I) = DT*DX(I)
0008 20 X(I) = X(I) + 0.5*DXA(I)
0009 RETURN
0010 30 TDT = 2.0*DT
0011 HDT = 0.5*DT
0012 DO 40 I = 1,NX
0013 DXA(I) = DXA(I) + TDT*DX(I)
0014 40 X(I) = XA(I) + HDT*DX(I)
0015 RETURN
0016 50 DO 60 I = 1,NX
0017 VDT = DT*DX(I)
0018 DXA(I) = DXA(I) + 2.0*VDT
0019 60 X(I) = XA(I) + VDT
0020 RETURN
0021 70 DO 80 I = 1,NX
0022 80 X(I) = XA(I) + (DXA(I) + DT*DX(I))/6.0
0023 RETURN
0024 END

```

PROGRAM SECTIONS

NAME	SIZE	ATTRIBUTES	
\$CODE1	000510	164	RW,I,CON,LCL
\$PDATA	000012	5	RW,D,CON,LCL
\$VARS	000026	11	RW,D,CON,LCL
\$\$\$\$.	000020	8	RW,D,OVR,GBL

TOTAL SPACE ALLOCATED = 000570 188

Figure 3. Listing of Runge-Kutta integration routine.

```

C *** GENERALIZED PLOTTING PROGRAM - FOR DACS.
0001  DIMENSION V(12)
0002  DIMENSION PT(1025)
0003  DIMENSION PXT(1025)
0004  INTEGER#2 DRAW, LOOP
0005  REWIND 2
0006  READ (2) ICN
0007  PRINT 22, ICN
0008  PRINT 100
0009  PRINT 32
0010  PRINT 23
0011  READ(5,21) DRAW
0012  IF(DRAW .EQ. 'Y') CALL HDCOPY
0013  CALL ST7611
0014  CALL INITT(240)
0015  DO 20 J = 1,12
0016  REWIND 2
0017  PRINT 30
0018  READ (5,31) NOP
0019  READ (2) ICN
0020  CALL NEWPAG
0021  PRINT 122, NOP, ICN
0022  DO 10 I = 1,1025
0023  READ(2,END=66) V
0024  PT(I) = V(12)
0025  PXT(I) = V(NOP)
0026  NP = I
0027  10 CONTINUE
0028  66 CONTINUE
0029  CALL BINITT
0030  CALL NPTS(NP)
0031  CALL SYMBL(1)
0032  CALL SIZES(0.50)
0033  CALL CHECK(PT,PXT)
0034  CALL DISPLAY(PT,PXT)
0035  CALL MOVABS(100,50)
0036  CALL ANMODE
0037  PRINT 23
0038  READ (5,21) DRAW
0039  IF(DRAW .EQ. 'Y') CALL HDCOPY
0040  CALL NEWPAG
0041  PRINT 33
0042  READ(5,21) LOOP
0043  IF(LOOP .EQ. 'Y') GO TO 20
0044  CALL HT7611
0045  REWIND 2
0046  STOP
0047  20 CONTINUE
0048  21 FORMAT(A1)
0049  22 FORMAT(T12,'DAC PROGRAM #1; CASE #',I2)
0050  122 FORMAT(T15,'PLOT NO. ',I2,'; DAC PROGRAM #1, CASE #',I2,'.')
0051  23 FORMAT(1X,'*',$)
0052  30 FORMAT(//,1X,'ENTER # OF PLOT(S) WANTED (UP TO 12) ',$,)
0053  31 FORMAT(I3)
0054  32 FORMAT(1X,'AFTER STAR APPEARS ON THE DISPLAY',/,1X,
1'ENTER A .Y. AND A .CR. TO DRAW A HARDCOPY OF THE DISPLAY.')

```

Figure 4. Listing of the graphical plot program.

```

0055 33 FORMAT(//,' ANY MORE GRAPHS? ',$,)
0056 100 FORMAT(//,T12,'LEGEND TO THE PLOT(S):',//,T12,
*-----',/,T12,
1'PLOT NO. 1: - X(T) VERSUS TIME.//,T12,
2'PLOT NO. 2: - Y(NT) VERSUS TIME.//,T12,
3'PLOT NO. 3: - U(NT) VERSUS TIME.//,T12,
4'PLOT NO. 4: - UD VERSUS TIME.//,T12,
5'PLOT NO. 5: - UP VERSUS TIME.//,T12,
6'PLOT NO. 6: - XINT VERSUS TIME.//,T12,
7'PLOT NO. 7: - XINPT VERSUS TIME.//,T12,
8'PLOT NO. 8: - TMP1 VERSUS TIME.//,T12,
9'PLOT NO. 9: - ZHNT VERSUS TIME.//,T12,
A'PLOT NO. 10: - XDT VERSUS TIME.//,T12,
B'PLOT NO. 11: - W(T) VERSUS TIME.//,T12,
C'PLOT NO. 12: - TIME VERSUS TIME.//,/,/)
0057 END

```

PROGRAM SECTIONS

NAME	SIZE	ATTRIBUTES	
\$CODE1	001152	309	RW,I,CON,LCL
\$PDATA	000024	10	RW,D,CON,LCL
\$IDATA	001452	405	RW,D,CON,LCL
\$VARS	020106	4131	RW,D,CON,LCL

TOTAL SPACE ALLOCATED = 022756 4855

Figure 4. Listing of the graphical plot program (Concluded).

to the graphical plots capable of being output by this plot program from the DAC controller program is shown in Table 2.

C. PROGRAM EXECUTION

This section of the report presents the necessary operating system software control commands for the PDP-11/34 digital computer to execute the designed DAC controller program implementation. Before the program--any program, for that matter--can be executed by the PDP-11/34 computer, a task for the program must be created. Therefore, included in this section will be the necessary control commands to create the task of the discrete-time DAC controller program described in the previous sections of this report.

The following assumptions are assumed concerning these control commands:

1. The operating system has been booted in the computer.
2. The proper user identification code (UIC) has been set.
3. The program(s) exists on the disk pack in source code. (The program name is DDACP1.FTN.)

Then the control commands contained in Table 3 may be input to the operating system by the terminal operator onto which the operating system is *logged in* to create the task for the DDACP1.TSK program.

To execute the task of DDACP1.TSK at the present session, or any future session, the operator must input the control commands shown in Table 4 onto the input terminal.

A similar list of control commands must also be input for the graphical plot program. However, this source and task program is given the file name DACTKP. It is further assumed that the DACTKP task is *logged in* by the user onto the graphics display terminal (device TT1:). This list of commands is as shown in Table 5.

III. RESULTS OF EXECUTION

This section of the report presents the results of the DAC design example implementation and its execution by the PDP-11/34 digital computer. The output resulting from the FORTRAN READ and WRITE statements are as contained in Figure 5. These results are also contained in the plots of the variable versus time as shown in Figures 6 through 17. The significance of the symbol 0 on the plots (graphs) is that the symbol appears at every DT seconds; that is, when the value of Kutta = 1.

TABLE 2. LEGEND TO THE GRAPHICAL PLOTS

LEGEND TO THE PLOT(S):

PLOT NO. 1: - X(T) VERSUS TIME.
PLOT NO. 2: - Y(NT) VERSUS TIME.
PLOT NO. 3: - U(NT) VERSUS TIME.
PLOT NO. 4: - UD VERSUS TIME.
PLOT NO. 5: - UP VERSUS TIME.
PLOT NO. 6: - XINT VERSUS TIME.
PLOT NO. 7: - XINPT VERSUS TIME.
PLOT NO. 8: - TMP1 VERSUS TIME.
PLOT NO. 9: - ZHNT VERSUS TIME.
PLOT NO. 10: - XDT VERSUS TIME.
PLOT NO. 11: - U(T) VERSUS TIME.
PLOT NO. 12: - TIME VERSUS TIME.

TABLE 3. A TYPICAL LIST OF TASK CREATION COMMANDS

```
F4P DDACP1.OBJ = DDACP1.FTN  
TKB DDACP1.TSK = DDACP1.OBJ  
PIP DDACP1.*;*/PU  
PIP DDACP1.OBJ;*/DE  
PIP DDACP1.*;*/LI
```

TABLE 4. A TYPICAL LIST OF TASK EXECUTION COMMANDS

```
INS DDACP1  
LUN DDACP1  
REA DDACP1 5 TI:  
REA DDACP1 6 TI:  
LUN DDACP1  
RUN DDACP1  
PIP FOR002.*;*/PU
```

TABLE 5. GRAPHICAL PLOT PROGRAM TASK CREATION COMMANDS

```
>F4P DACTKP.OBJ=DACTKP.FTN,NEWPAG.FTN  
>TKB  
TKB>DACTKP.TSK=DACTKP.OBJ,[277,4]AG2.OLB/LB  
TKB>/  
ENTER OPTIONS:  
TKB>ASG = TT1:1  
TKB>ASG = TT1*x\*:6  
TKB>ASG = TT1:5  
TKB>//  
>
```

DAC PROGRAM #1, CASE #1
 INPUT XT = 1.0
 FOR EXPONENTIAL DISTURBANCE(S):
 INPUT CWT = 1.0
 INPUT AWT = 0.0

DAC PROGRAM EXAMPLE NUMBER 1.
 OUTPUT FORMAT:

TIME	XDT	XT - YT	YNT	
UP	UD	UNT	TMP1	
XINPT	XINT	ZHNT	K	WT
0.00000E+00	-0.14021E+02	0.10000E+01	0.10000E+01	
-0.85104E+01	-0.75104E+01	-0.16021E+02	-0.75104E+01	
0.75104E+01	0.00000E+00	0.75104E+01	-0.85104E+01	0.10000E+01
0.62500E-01	-0.14918E+02	0.10294E+00	0.10000E+01	
-0.85104E+01	-0.75104E+01	-0.16021E+02	-0.75104E+01	
0.75104E+01	0.00000E+00	0.75104E+01	-0.85104E+01	0.10000E+01
0.12500E+00	0.62799E+01	-0.85150E+00	-0.85150E+00	
0.72467E+01	-0.11153E+01	0.61314E+01	0.63951E+01	
0.11153E+01	0.75104E+01	0.11153E+01	-0.85104E+01	0.10000E+01
0.18750E+00	0.66817E+01	-0.44972E+00	-0.85150E+00	
0.72467E+01	-0.11153E+01	0.61314E+01	0.63951E+01	
0.11153E+01	0.75104E+01	0.11153E+01	-0.85104E+01	0.10000E+01
0.25000E+00	0.21853E+00	-0.22222E-01	-0.22222E-01	
0.18912E+00	-0.94837E+00	-0.75925E+00	0.16690E+00	
0.94837E+00	0.11153E+01	0.94837E+00	-0.85104E+01	0.10000E+01
0.31250E+00	0.23251E+00	-0.82408E-02	-0.22222E-01	
0.18912E+00	-0.94837E+00	-0.75925E+00	0.16690E+00	
0.94837E+00	0.11153E+01	0.94837E+00	-0.85104E+01	0.10000E+01
0.37500E+00	-0.48036E-01	0.66351E-02	0.66351E-02	
-0.56467E-01	-0.99820E+00	-0.10547E+01	-0.49832E-01	
0.99820E+00	0.94837E+00	0.99820E+00	-0.85104E+01	0.10000E+01
0.43750E+00	-0.51109E-01	0.35618E-02	0.66351E-02	
-0.56467E-01	-0.99820E+00	-0.10547E+01	-0.49832E-01	
0.99820E+00	0.94837E+00	0.99820E+00	-0.85104E+01	0.10000E+01
0.50000E+00	-0.25864E-02	0.29179E-03	0.29179E-03	
-0.24832E-02	-0.10004E+01	-0.10029E+01	-0.21914E-02	
0.10004E+01	0.99820E+00	0.10004E+01	-0.85104E+01	0.10000E+01
0.56250E+00	-0.27518E-02	0.12631E-03	0.29179E-03	
-0.24832E-02	-0.10004E+01	-0.10029E+01	-0.21914E-02	
0.10004E+01	0.99820E+00	0.10004E+01	-0.85104E+01	0.10000E+01

Figure 5. Listing of output results from DAC program #1 execution, case #1.

0.62500E+00	0.35244E-03	-0.49753E-04	-0.49753E-04	
0.42342E-03	-0.10000E+01	-0.99960E+00	0.37366E-03	
0.10000E+01	0.10004E+01	0.10000E+01	-0.85104E+01	0.10000E+01
0.68750E+00	0.37503E-03	-0.27202E-04	-0.49753E-04	
0.42342E-03	-0.10000E+01	-0.99960E+00	0.37366E-03	
0.10000E+01	0.10004E+01	0.10000E+01	-0.85104E+01	0.10000E+01
0.75000E+00	0.26941E-04	-0.32079E-05	-0.32079E-05	
0.27301E-04	-0.10000E+01	-0.99997E+00	0.24093E-04	
0.10000E+01	0.10000E+01	0.10000E+01	-0.85104E+01	0.10000E+01
0.81250E+00	0.28670E-04	-0.14841E-05	-0.32079E-05	
0.27301E-04	-0.10000E+01	-0.99997E+00	0.24093E-04	
0.10000E+01	0.10000E+01	0.10000E+01	-0.85104E+01	0.10000E+01
0.87500E+00	-0.23842E-05	0.35064E-06	0.35064E-06	
-0.29841E-05	-0.10000E+01	-0.10000E+01	-0.26335E-05	
0.10000E+01	0.10000E+01	0.10000E+01	-0.85104E+01	0.10000E+01
0.93750E+00	-0.25034E-05	0.19791E-06	0.35064E-06	
-0.29841E-05	-0.10000E+01	-0.10000E+01	-0.26335E-05	
0.10000E+01	0.10000E+01	0.10000E+01	-0.85104E+01	0.10000E+01
0.10000E+01	-0.35763E-06	0.35856E-07	0.35856E-07	
-0.30515E-06	-0.10000E+01	-0.10000E+01	-0.26929E-06	
0.10000E+01	0.10000E+01	0.10000E+01	-0.85104E+01	0.10000E+01

CASE PARAMETERS:

INTEGRATION SCHEME: RUNGA-KUTTA 4TH ORDER

INTEGRATION STEP SIZE: DT = 0.15625E-01

SAMPLE INTERVAL: ST = 0.12500E+00

DISTURBANCE: WT = 0.10000E+01

EQUATION FOR UNT: UNT = UP + UD

STEADY STATE OUTPUT: X(T) = 0.30268E-07

Figure 5. Listing (concluded).

Figure 6. Plot No. 1 DAC program #1, Case #1.

Figure 7. Plot No. 2, DAC program #1, Case #1.

Figure 8. Plot No. 3, DAC program #1, Case #1.

24

Figure 9. Plot No. 4, DAC program #1, Case #1.

Figure 10. Plot No. 5, DAC program #1, Case #1.

Figure 11. Plot No. 6, DAC Program #1, Case #1.

Figure 12. Plot No. 7, DAC Program #1, Case #1.

Figure 13. Plot No. 3, DAC program #1, Case #1.

Figure 14. Plot No. 9, DAC program #1, Case #1.

Figure 15. Plot No. 10, DAC program #1, Case #1.

Figure 16. Plot No. 11, DAC program #1, Case #1.

Figure 17. Plot No. 12, DAC program #1, Case #1.

In addition to the previous results, other executions were performed. These executions, along with the previous resulting execution, may be summarized as in Table 6, and the resulting graphical plots output are as shown in the *Associated Figures* column in the table. Other executions have been performed with similar results; however, the resulting plots appear to be of the same general shape and form as those presented within this report.

As can be seen from the comparison of the resultant output listing and plots of Case 1 with Case 46, the results have the same magnitudes of data but are opposite in sign. Notice that Case 46 has the identical input data as Case 1 except for the opposite signs; they are mirror images of each other. Similar results have been obtained for other cases, such as Case 31 when compared to Case 32, the result of which is contained in this report also.

IV. CONCLUSIONS

The study described in this document constitutes the first application and published results of the discrete-time DAC theory to control systems. This section of the report presents the conclusions of this study and offers recommendations for further investigations. The present study has shown the cancellation (absorption) of disturbance effects for the discrete-time DAC applied to a control system for stabilization.

The digital computer implementation for the design of the DAC's arrived at for this example problem (using the methods developed in the appendix) performed, in each case of disturbance, those functions which it was designed to perform. The effects of the disturbance inputs were cancelled out by that portion of the controller which was designed specifically to handle a given waveform mode disturbance. When the impulse train was not of too high a frequency, the errors engendered by the disturbance were settled out very well.

A unique digital computer analysis tool (DDACP1--Discrete-Time Disturbance Accommodating Control Program 1) has been developed for implementing the DAC control laws, the equations of the plant being controlled, and disturbance models. Also, a graphical plot program has been developed, whereby graphical plots of any dependent variable versus time may be obtained. Both of these programs are highly interactive with the computer user. Additionally, the graphical plot program may be of benefit in obtaining plots of output data from other programs as well as the DAC design program(s).

TABLE 6. SUMMARY OF DAC PROGRAM IMPLEMENTATION EXECUTION RESULTS
OBTAINED IN THIS REPORT

CASE NO.	XT AT T = 0	CWT	AWT	ASSOCIATED FIGURES	
				OUTPUT LISTING	GRAPHICAL PLOTS
1	1.0	1.0	0.0	5	6 Through 17
2	1.0	1.0	1.0	18	19 Through 21
3	1.0	1.0	3.0	22	23 Through 25
4	1.0	1.0	10.0	26	27 Through 29
¹⁰ ¹	1.0	1.0	0.0	30	31 Through 33
²⁰ ²	1.0	-	-	34	35 Through 45
29	0.0	1.0	0.0	46	47 Through 48
³¹ ³	1.0	1.0	0.0	49	50 Through 59
³² ³	-1.0	-1.0	0.0	60	61 Through 64
46	-1.0	-1.0	0.0	65	66 Through 69

¹WT includes a random noise between +1 input with a random number generator subroutine.

²The constant piecewise disturbance was programmed within the main discrete-time DAC program as a function of time by the usage of the FORTRAN IF statement.

³The program contains the statement: IF (T . LT. ST) UNT = UP.
This statement prevents the "overshoot" in the plant (system) output variable X, and hence, Y.

It is suggested that future study and investigation be directed to the following areas:

1. The non-zero set-point regulator control problem.
2. The servo-tracking control problem.
3. The design of a discrete-time DAC for a general second-order plant (system) with a first-order disturbance.
4. The applications of discrete-time DAC to a discrete control problem. (This would be beneficial in view of the trend toward using sampled-data and microprocessor techniques in future designs.) These may include pointing and tracking of designators, gun pointing, autopilot disturbance compensation and guidance algorithm design.

DAC PROGRAM #1, CASE #2
INPUT XT = 1.0
FOR EXPONENTIAL DISTURBANCE(S):
INPUT CWT = 1.0
INPUT AWT = 1.0

DAC PROGRAM EXAMPLE NUMBER 1.
OUTPUT FORMAT:

TIME	XDT	XT = YT	YNT	
UP	UD	UNT	TMP1	
XINPT	XINT	ZHNT	K	WT
0.00000E+00	-0.15021E+02	0.10000E+01	0.10000E+01	
-0.85104E+01	-0.85104E+01	-0.17021E+02	-0.80000E+01	
0.90652E+01	0.00000E+00	0.80000E+01	-0.85104E+01	0.10000E+01
0.10000E+01	-0.15099E+00	0.37253E-07	0.37253E-07	
-0.31704E-06	-0.28693E+01	-0.28693E+01	-0.29802E-06	
0.30563E+01	0.26972E+01	0.26972E+01	-0.85104E+01	0.27183E+01

CASE PARAMETERS:
INTEGRATION SCHEME: RUNGA-KUTTA 4TH ORDER
INTEGRATION STEP SIZE: DT = 0.15625E-01
SAMPLE INTERVAL: ST = 0.12500E+00
DISTURBANCE: WT = 0.27183E+01
EQUATION FOR UNT: UNT = UP + UD
STEADY STATE OUTPUT: X(T) = -0.23591E-02

Figure 18. Output listing (condensed) of results, Case #2.

Figure 19. Plot No. 1, DAC program #1, Case #2.

Figure 20. Plot No. 1, DAC program #1, Case #2.

Figure 21. Plot No. 11, DAC program #1, Case #2.

DAC PROGRAM #1, CASE #3
INPUT XT = 1.0
FOR EXPONENTIAL DISTURBANCE(S):
INPUT CWT = 1.0
INPUT AWT = 3.0

DAC PROGRAM EXAMPLE NUMBER 1.
OUTPUT FORMAT:

TIME	XDT	XT = YT	YNT	
UP	UD	UNT	TMP1	
XINPT	XINT	ZHNT	K	WT
0.00000E+00	-0.17438E+02	0.10000E+01	0.10000E+01	
0.85104E+01	-0.10928E+02	-0.19438E+02	-0.90416E+01	
0.13155E+02	0.00000E+00	0.90416E+01	-0.85104E+01	0.10000E+01
0.10000E+01	-0.36272E+01	-0.22352E-07	-0.22352E-07	
0.19022E-06	-0.23713E+02	-0.23713E+02	0.20210E-06	
0.28547E+02	0.19620E+02	0.19620E+02	-0.85104E+01	0.20086E+02

CASE PARAMETERS:
INTEGRATION SCHEME: RUNGA-KUTTA 4TH ORDER
INTEGRATION STEP SIZE: DT = 0.15625E-01
SAMPLE INTERVAL: ST = 0.12500E+00
DISTURBANCE: WT = 0.20086E+02
EQUATION FOR UNT: UNT = UP + UD
STEADY STATE OUTPUT: X(T) = -0.56675E-01

Figure 22. Output listing (condensed) of results, Case #3.

Figure 23. Plot No. 1, DAC program #1, Case #3.

Figure 24. Plot No. 10, DAC program #1, Case #3.

Figure 25. Plot No. 11, DAC program #1, Case #3.

DAC PROGRAM #1, CASE #4
INPUT XT = 1.0
FOR EXPONENTIAL DISTURBANCE(S):
INPUT CWT = 1.0
INPUT AWT = 10.0

DAC PROGRAM EXAMPLE NUMBER 1.
OUTPUT FORMAT:

TIME	XDT	XT - YT	YNT	
UP	UD	UNT	TMP1	
XINPT	XINT	ZHNT	K	WT
0.00000E+00	-0.32724E+02	0.10000E+01	0.10000E+01	
-0.85104E+01	-0.26214E+02	-0.34724E+02	-0.13326E+02	
0.46514E+02	0.00000E+00	0.13326E+02	-0.85104E+01	0.10000E+01
0.10000E+01	-0.18016E+05	0.38147E-04	0.38147E-04	
-0.32465E-03	-0.40043E+05	-0.40043E+05	-0.50836E-03	
0.71051E+05	0.20357E+05	0.20357E+05	-0.85104E+01	0.22026E+05

CASE PARAMETERS:
INTEGRATION SCHEME: RUNGA-KUTTA 4TH ORDER
INTEGRATION STEP SIZE: DT = 0.15625E-01
SAMPLE INTERVAL: ST = 0.12500E+00
DISTURBANCE: WT = 0.22026E+05
EQUATION FOR UNT: UNT = UP + UD
STEADY STATE OUTPUT: X(T) = -0.28150E+03

Figure 26. Output listing (condensed) of results for Case #4.

Figure 27. Plot No. 1, DAC program #1, Case #4.

Figure 28. Plot No. 10, DAC program #1, Case #4.

Figure 29. Plot No. 11, DAC program #1, Case #4.

RUN DACSPF

DAC PROGRAM #1, CASE #10
INPUT XT = 1.0
FOR EXPONENTIAL DISTURBANCE(S):
INPUT CUT = 1.0
INPUT AUT = 0.0

DAC PROGRAM EXAMPLE NUMBER 1.
OUTPUT FORMAT:

TIME	XDT	XT - YT	YNT	UT
UP	UD	UNT	TMP1	K
XINPT	XINT	ZHNT		
0. 000000E+00	-0. 13421E+02	0. 10000E+01	0. 10000E+01	0. 60002E+00
-0. 85104E+01	-0. 75104E+01	-0. 16021E+02	-0. 75104E+01	0. 16000E+01
0. 75104E+01	0. 000000E+00	0. 75104E+01	-0. 85104E+01	0. 16000E+01
0. 625000E-01	-0. 15918E+02	0. 10295E+00	0. 10000E+01	-0. 99999E+00
-0. 85104E+01	-0. 75104E+01	-0. 16021E+02	-0. 75104E+01	0. 95367E-04
0. 75104E+01	0. 000000E+00	0. 75104E+01	-0. 85104E+01	0. 95367E-04
0. 125000E+00	0. 57771E+01	-0. 85863E+00	-0. 85863E+00	-0. 58983E+00
0. 73973E+01	-0. 10617E+01	0. 62456E+01	0. 64487E+01	-0. 49917E+00
0. 10617E+01	0. 75104E+01	0. 10617E+01	-0. 85104E+01	0. 49917E+00
0. 18750E+00	0. 65830E+01	-0. 46278E+00	-0. 65863E+00	-0. 19975E+00
0. 73973E+01	-0. 10617E+01	0. 62456E+01	0. 64487E+01	-0. 85104E+01
0. 10617E+01	0. 75104E+01	0. 10617E+01	-0. 85104E+01	0. 800025E+00
0. 250000E+00	0. 85577E+00	-0. 47746E-01	-0. 47746E-01	0. 20032E+00
0. 49634E+00	-0. 70315E+00	-0. 29681E+00	0. 35859E+00	0. 12003E+01
0. 70315E+00	0. 10617E+01	0. 70315E+00	-0. 85104E+01	0. 800025E+00
0. 31250E+00	0. 13044E+01	0. 85773E-03	-0. 47746E-01	

Figure 30. Output listing of results for Case #10.

0.40634E+00	-0.70315E+00	-0.29681E+00	0.35859E+00	0.60040E+00
0.70315E+00	0.10617E+01	0.70315E+00	-0.85104E+01	0.16004E+01
0.37500E+00	-0.13926E+01	0.45834E-01	0.45834E-01	-0.99952E+00
-0.39092E+00	-0.10481E+01	-0.14391E+01	-0.34498E+00	0.47731E-03
0.10481E+01	0.70315E+00	0.10481E+01	-0.85104E+01	0.40055E+00
0.43750E+00	-0.10248E+01	0.13673E-01	0.45934E-01	-0.59945E+00
-0.39092E+00	-0.10481E+01	-0.14391E+01	-0.34498E+00	0.40055E+00
0.10481E+01	0.70315E+00	0.10481E+01	-0.85104E+01	0.80063E+00
0.50000E+00	0.14763E+00	-0.26306E-01	-0.26306E-01	-0.19937E+00
0.22387E+00	-0.85057E+00	-0.62669E+00	0.19757E+00	0.80063E+00
0.85057E+00	0.10481E+01	0.85057E+00	-0.85104E+01	0.12007E+01
0.56250E+00	0.55100E+00	-0.23009E-01	-0.26306E-01	0.20071E+00
0.22387E+00	-0.85057E+00	-0.62669E+00	0.19757E+00	0.12007E+01
0.85057E+00	0.10481E+01	0.85057E+00	-0.85104E+01	0.60078E+00
0.62500E+00	0.65864E+00	0.60965E-02	0.60965E-02	0.60078E+00
-0.51884E-01	-0.89635E+00	-0.94824E+00	-0.45787E-01	0.16008E+01
0.89635E+00	0.85057E+00	0.89635E+00	-0.85104E+01	0.85926E-03
0.68750E+00	-0.93752E+00	0.98540E-02	0.60965E-02	-0.99914E+00
-0.51884E-01	-0.89635E+00	-0.94824E+00	-0.45787E-01	-0.59906E+00
0.89635E+00	0.85057E+00	0.89635E+00	-0.85104E+01	0.85926E-03
0.75000E+00	-0.59623E+00	0.67111E-02	0.67111E-02	-0.19899E+00
-0.57114E-01	-0.94676E+00	-0.10039E+01	-0.50403E-01	0.80101E+01
0.94676E+00	0.89635E+00	0.94676E+00	-0.85104E+01	0.40094E+00
0.81250E+00	-0.20871E+00	-0.58454E-02	0.67111E-02	-0.25347E-01
-0.57114E-01	-0.94676E+00	-0.10039E+01	-0.50403E-01	0.19036E+00
0.94676E+00	0.89635E+00	0.94676E+00	-0.85104E+01	-0.85104E+01
0.87500E+00	0.63506E+00	-0.25347E-01	-0.25347E-01	0.20109E+00
0.21571E+00	-0.75639E+00	-0.54068E+00	0.19036E+00	0.12011E+01
0.75639E+00	0.94676E+00	0.75639E+00	-0.85104E+01	0.85104E+01

Figure 30. Output listing of results for Case #10 (continued).

0.93750E+00	0.19696E+01	0.91363E-02	-0.25347E-01
0.21571E+00	-0.75639E+00	-0.54968E+00	0.19036E+00
0.75639E+00	0.94676E+00	0.75639E+00	-0.85104E+01
0.19000E+01	-0.13438E+01	0.39188E-01	0.39188E-01
-0.33351E+00	-0.10507E+01	-0.13842E+01	-0.29432E+00
0.10507E+01	0.75639E+00	0.16507E+01	-0.85104E+01
			-0.99876E+00
			0.12412E-02

CASE PARAMETERS:

INTEGRATION SCHEME: RUNGA-KUTTA 4TH ORDER
 INTEGRATION STEP SIZE: DT = **0.15625E-01**
 SAMPLE INTERVAL: ST = **0.12500E+00**
 DISTURBANCE: UT = **0.12412E-02**
 EQUATION FOR UNT: UNT = UP + UD
 STEADY STATE OUTPUT: X(T) = **0.18191E-01**

DACSPF -- STOP

Figure 30. Output listing of results for Case #10 (concluded).

Figure 31. Plot No. 1, DAC program #1, Case #10.

Figure 32. Plot No. 10, DAC program #1, Case #10.

Figure 33. Plot No. 11, DAC program #1, Case #10.

RUN SDACE?

DAC PROGRAM #1, CASE #20
INPUT XT = 1.0

DAC PROGRAM EXAMPLE NUMBER 1.
OUTPUT FORMAT:

TIME UP XINPT	XDT UD XTNT	XT = YT UNT ZHNT	YNT TMR!	E
0.00000E+00	-0.14021E+02	0.10000E+01	0.10000E+01	
-0.85104E+01	-0.75104E+01	-0.16021E+02	-0.75104E+01	
0.75104E+01	0.00000E+00	0.75104E+01	-0.85104E+01	0.10000E+01
0.62500E-01	-0.14918E+02	0.10294E+00	0.10000E+01	
-0.85104E+01	-0.75104E+01	-0.16021E+02	-0.75104E+01	
0.75104E+01	0.00000E+00	0.75104E+01	-0.85104E+01	0.10000E+01
0.12500E+00	0.62799E+01	-0.85150E+00	-0.85150E+00	
0.72467E+01	-0.11153E+01	0.61314E+01	0.63951E+01	
0.11153E+01	0.75104E+01	0.11153E+01	-0.85104E+01	0.10000E+01
0.18750E+00	0.66817E+01	-0.44972E+00	-0.85150E+00	
0.72467E+01	-0.11153E+01	0.61314E+01	0.63951E+01	
0.11153E+01	0.75104E+01	0.11153E+01	-0.85104E+01	0.10000E+01
0.25000E+00	0.21853E+00	-0.22222E-01	-0.22222E-01	
0.18912E+00	-0.94837E+00	-0.75925E+00	0.16690E+00	
0.94837E+00	0.11153E+01	0.94837E+00	-0.85104E+01	0.10000E+01
0.31250E+00	-0.57675E+01	-0.82408E-02	-0.22222E-01	
0.18912E+00	-0.94837E+00	-0.75925E+00	0.16690E+00	
0.94837E+00	0.11153E+01	0.94837E+00	-0.85104E+01	-0.50000E+01
0.37500E+00	-0.28182E+00	-0.37725E+00	-0.37725E+00	
0.32105E+01	0.18849E+01	0.50954E+01	0.28333E+01	
-0.18849E+01	0.94837E+00	-0.18849E+01	-0.85104E+01	-0.50000E+01
0.43750E+00	-0.29986E+00	-0.39528E+00	-0.37725E+00	
0.32105E+01	0.18849E+01	0.50954E+01	0.28333E+01	
-0.18849E+01	0.94837E+00	-0.18849E+01	-0.85104E+01	-0.50000E+01
0.50000E+00	0.31105E+01	-0.41446E+00	-0.41446E+00	
0.35272E+01	0.49977E+01	0.85249E+01	0.31128E+01	
-0.49977E+01	-0.18849E+01	-0.49977E+01	-0.85104E+01	-0.50000E+01
0.56250E+00	0.33095E+01	-0.21545E+00	-0.41446E+00	
0.35272E+01	0.49977E+01	0.85249E+01	0.31128E+01	
-0.49977E+01	-0.18849E+01	-0.49977E+01	-0.85104E+01	-0.50000E+01
0.62500E+00	0.53461E-01	-0.37133E-02	-0.37133E-02	
0.31602E-01	0.50256E+01	0.50572E+01	0.27889E-01	
-0.50256E+01	-0.49977E+01	-0.50256E+01	-0.85104E+01	-0.50000E+01

Figure 34. Output listing of results for Case #20.

0.68750E+00	0.56881E-01	-0.29289E-03	-0.37133E-02	
0.31602E-01	0.50256E+01	0.50572E+01	0.27889E-01	
-0.50256E+01	-0.49977E+01	-0.50256E+01	-0.85104E+01	-0.50000E+01
0.75000E+00	0.13995E+01	0.24140E+00	0.24140E+00	
-0.20544E+01	0.32125E+01	0.11581E+01	-0.18130E+01	
-0.32125E+01	-0.50256E+01	-0.32125E+01	-0.85104E+01	0.00000E+00
0.81250E+00	0.14890E+01	0.33094E+00	0.24140E+00	
-0.20544E+01	0.32125E+01	0.11581E+01	-0.18130E+01	
-0.32125E+01	-0.50256E+01	-0.32125E+01	-0.85104E+01	0.00000E+00
0.87500E+00	-0.31895E+01	0.42621E+00	0.42621E+00	
-0.36272E+01	0.11506E-01	-0.36157E+01	-0.32010E+01	
-0.11506E-01	-0.32125E+01	-0.11506E-01	-0.85104E+01	0.00000E+00
0.93750E+00	-0.33936E+01	0.22215E+00	0.42621E+00	
-0.36272E+01	0.11506E-01	-0.36157E+01	-0.32010E+01	
-0.11506E-01	-0.32125E+01	-0.11506E-01	-0.85104E+01	0.00000E+00
0.10000E+01	0.99361E+01	0.50234E-02	0.50234E-02	
-0.42751E-01	-0.26222E-01	-0.68973E-01	-0.37728E-01	
0.26222E-01	-0.11506E-01	0.26222E-01	-0.85104E+01	0.10000E+02
0.10625E+01	0.10572E+02	0.64073E+00	0.50234E-02	
-0.42751E-01	-0.26222E-01	-0.68973E-01	-0.37728E-01	
0.26222E-01	-0.11506E-01	0.26222E-01	-0.85104E+01	0.10000E+02
0.11250E+01	-0.17463E+02	0.11609E+01	0.11609E+01	
-0.98795E+01	-0.87448E+01	-0.18624E+02	-0.87186E+01	
0.87448E+01	0.26222E-01	0.87448E+01	-0.85104E+01	0.00000E+00
0.11875E+01	-0.18581E+02	0.43555E-01	0.11609E+01	
-0.98795E+01	-0.87448E+01	-0.18624E+02	-0.87186E+01	
0.87448E+01	0.26222E-01	0.87448E+01	-0.85104E+01	0.00000E+00
0.12500E+01	0.84577E+01	-0.11452E+01	-0.11452E+01	
0.97465E+01	-0.14357E+00	0.96029E+01	0.86012E+01	
0.14357E+00	0.87448E+01	0.14357E+00	-0.85104E+01	0.00000E+00
0.13125E+01	0.89988E+01	-0.60412E+00	-0.11452E+01	
0.97465E+01	-0.14357E+00	0.96029E+01	0.86012E+01	
0.14357E+00	0.87448E+01	0.14357E+00	-0.85104E+01	0.00000E+00
0.13750E+01	0.28264E+00	-0.28374E-01	-0.28374E-01	
0.24148E+00	0.69533E-01	0.31101E+00	0.21310E+00	
-0.69533E-01	0.14357E+00	-0.69533E-01	-0.85104E+01	0.00000E+00
0.14375E+01	0.30072E+00	-0.10291E-01	-0.28374E-01	
0.24148E+00	0.69533E-01	0.31101E+00	0.21310E+00	
-0.69533E-01	0.14357E+00	-0.69533E-01	-0.85104E+01	0.00000E+00
0.15000E+01	-0.64885E-01	0.89488E-02	0.89488E-02	
-0.76158E-01	0.23236E-02	-0.73834E-01	-0.67209E-01	
-0.23236E-02	-0.69533E-01	-0.23236E-02	-0.85104E+01	0.00000E+00

Figure 34. Output listing of results for Case #20 (continued).

CASE PARAMETERS:
INTEGRATION SCHEME: RUNGA-KUTTA 4TH ORDER
INTEGRATION STEP SIZE: DT = 0.15625E-01
SAMPLE INTERVAL: ST = 0.12500E+00
DISTURBANCE: WT = 0.00000E+00
EQUATION FOR UNT: UNT = UP + UD
STEADY STATE OUTPUT: X(T) = 0.79349E-02

SDACP2 -- STOP

Figure 34. Output listing of results for Case #20 (concluded).

Figure 35. Plot No. 1, DAC program #1, Case #20.

Figure 36. Plot No. 1, DAC program #1, Case #20.

Figure 37. Plot No. 3, DAC program #1, Case #20.

Figure 38. Plot No. 4, DAC program #1, Case #20.

Figure 39. Plot No. 5, DAC program #1, Case #20.

Figure 40. Plot No. 6, DAC program #1, Case #20.

PLOT NO. 7; DAC PROGRAM #1, CASE #20.

Figure 41. Plot No. 7, DAC program #1, Case #20.

Figure 43. Plot No. 9, DAC program #1, Case #20.

Figure 44. Plot No. 10, DAC program #1, Case #20.

PLOT NO. 11; DAC PROGRAM #1, CASE #20.

Figure 45. Plot No. 11, DAC program #1, Case #20.

DAC PROGRAM #1, CASE #29
INPUT XT = 0.0
FOR EXPONENTIAL DISTURBANCE(S):
INPUT CWT = 1.0
INPUT AWT = 0.0

DAC PROGRAM EXAMPLE NUMBER 1.
OUTPUT FORMAT:

TIME	XDT	XT = YT	YNT	
UF	UD	UNT	TMP1	
XINPT	XINT	ZHNT	K	WT
0.00000E+00	0.10000E+01	0.00000E+00	0.00000E+00	
0.00000E+00	0.00000E+00	0.00000E+00	0.00000E+00	
0.00000E+00	0.00000E+00	0.00000E+00	-0.85104E+01	0.10000E+01
0.10000E+01	0.11921E-06	-0.13970E-07	-0.13970E-07	
0.11889E-06	-0.10000E+01	-0.10000E+01	0.10492E-06	
0.10000E+01	0.10000E+01	0.10000E+01	-0.85104E+01	0.10000E+01

CASE PARAMETERS:
INTEGRATION SCHEME: RUNGA-KUTTA 4TH ORDER
INTEGRATION STEP SIZE: DT = 0.15625E-01
SAMPLE INTERVAL: ST = 0.12500E+00
DISTURBANCE: WT = 0.10000E+01
EQUATION FOR UNT: UNT = UF + UD
STEADY STATE OUTPUT: X(T) = -0.12107E-07

TTO -- STOP

Figure 46. Output listing (condensed) of results for Case #29.

PLOT NO. 1, DAC PROGRAM #1, CASE #29.

xy

Figure 47. Plot No. 1, DAC program #1, Case #29.

PLOT NO. 10; DAC PROGRAM #1, CASE #29.

Figure 48. Plot No. 10, DAC program #1, Case #29.

DAC PROGRAM #1, CASE #31
INPUT XT = 1.0
FOR EXPONENTIAL DISTURBANCE(S):
INPUT CWT = 1.0
INPUT AWT = 0.0

DAC PROGRAM EXAMPLE NUMBER 1.
OUTPUT FORMAT:

TIME UP XINPT	XDT UD XINT	XT = YT UNT ZHNT	YNT TMP1 K	WT
0.00000E+00	-0.65104E+01	0.10000E+01	0.10000E+01	
-0.85104E+01	-0.75104E+01	-0.85104E+01	-0.75104E+01	
0.00000E+00	0.00000E+00	0.75104E+01	-0.85104E+01	0.10000E+01
0.10000E+01	0.00000E+00	0.93132E-09	0.93132E-09	
-0.79259E-08	-0.10000E+01	-0.10000E+01	-0.69946E-08	
0.10000E+01	0.10000E+01	0.10000E+01	-0.85104E+01	0.10000E+01

CASE PARAMETERS:
INTEGRATION SCHEME: RUNGA-KUTTA 4TH ORDER
INTEGRATION STEP SIZE: DT = 0.15625E-01
SAMPLE INTERVAL: ST = 0.12500E+00
DISTURBANCE: WT = 0.10000E+01
EQUATION FOR UNT: UNT = UP + UD
STEADY STATE OUTPUT: X(T) = 0.93132E-09

Figure 49. Output listing (condensed) of results for Case #31.

PLOT NO. 1; DAC PROGRAM #1, CASE #31.

Figure 50. Plot No. 1, DAC program #1, Case #31.

PLOT NO. 2; DAC PROGRAM #1, CASE #31.

Figure 51. Plot No. 2, DAC program #1, Case #31.

PLOT NO. 3; DAC PROGRAM #1, CASE #31.

Figure 52. Plot No. 3, DAC program #1, Case #31.

PLOT NO. 4; DAC PROGRAM #1, CASE #31.

Figure 53. Plot No. 4, DAC program #1, Case #31.

PLOT NO. 5; DAC PROGRAM #1, CASE #31.

Figure 54. Plot No. 5, DAC program #1, Case #31.

PLOT NO. 6; DAC PROGRAM #1, CASE #31.

Figure 55. Plot No. 6, DAC program #1, Case #31.

PLOT NO. 7; DAC PROGRAM #1, CASE #31.

Figure 56. Plot No. 7, DAC program #1, Case #31.

PLOT NO. 8, DAC PROGRAM #1, CASE #31.

Figure 57. Plot No. 8, DAC program #1, Case #31.

PLOT NO. 9; DAC PROGRAM #1, CASE #31.

Figure 58. Plot No. 9, DAC program #1, Case #31.

PLOT NO. 10; DAC PROGRAM #1, CASE #31.

Figure 59. Plot No. 10, DAC program #1, Case #31.

```

)32 DAC PROGRAM #1, CASE #
 INPUT XT = -1.0
 FOR EXPONENTIAL DISTURBANCE(S):
 INPUT CUT = -1.0
 INPUT AUT = 0.0

```

DAC PROGRAM EXAMPLE NUMBER 1.
OUTPUT FORMAT:

TIME	XDT	XT	VNT	YNT	UT
UP	UD	UNT		TMP1	
XINPT	XINT	ZHNT	K		
0.00000E+00	0.65104E+01	-0.10000E+01	-0.10000E+01		
0.85104E+01	0.75104E+01	0.85104E+01	0.75104E+01		
0.00000E+00	0.00000E+00	-0.75104E+01	-0.85104E+01	-0.10000E+01	
0.10000E+01	0.00000E+00	-0.93132E-09	-0.93132E-09		
0.79259E-08	0.10000E+01	0.10000E+01	0.69946E-08		
-0.10000E+01	-0.10000E+01	-0.10000E+01	-0.85104E+01	-0.10000E+01	

CASE PARAMETERS:

INTEGRATION SCHEME: RUNGA-KUTTA 4TH ORDER
 INTEGRATION STEP SIZE: DT = 0.15625E-01
 SAMPLE INTERVAL: ST = 0.12500E+00
 DISTURBANCE: UT = -0.10000E+01
 EQUATION FOR UNT: UNT = UP + UD
 STEADY STATE OUTPUT: X(T) = -0.93132E-09

MACSPL -- STOP

Figure 60. Output listing (condensed) of results of Case #32.

PLOT NO. 1; DAC PROGRAM #1, CASE #32.

Figure 61. Plot No. 1, DAC program #1, Case #32.

PLOT NO. 3; DAC PROGRAM #1, CASE #32.

Figure 62. Plot No. 3, DAC program #1, Case #32.

PLOT NO. 10; DAC PROGRAM #1, CASE #32.

Figure 63. Plot No. 10, DAC program #1, Case #32.

PLOT NO. 11; DAC PROGRAM #1, CASE #32.

IN\N\Y

Figure 64. Plot No. 11, DAC program #1, Case #32.

DAC PROGRAM #1, CASE #46
 INPUT XT = -1.0
 FOR EXPONENTIAL DISTURBANCE(S):
 INPUT CWT = -1.0
 INPUT AWT = 0.0

DAC PROGRAM EXAMPLE NUMBER 1.
 OUTPUT FORMAT:

TIME	XDT	XT + YT	YNT	
UF	UD	UNT	TMF1	
XINFT	XINT	ZHNT	K	WT
0.00000E+00	0.14021E+02	-0.10000E+01	-0.10000E+01	
0.85104E+01	0.75104E+01	0.16021E+02	0.75104E+01	
-0.75104E+01	0.00000E+00	-0.75104E+01	-0.85104E+01	-0.10000E+01
0.62500E-01	0.14918E+02	-0.10294E+00	-0.10000E+01	
0.85104E+01	0.75104E+01	0.16021E+02	0.75104E+01	
-0.75104E+01	0.00000E+00	-0.75104E+01	-0.85104E+01	-0.10000E+01
0.12500E+00	-0.62799E+01	0.85150E+00	0.85150E+00	
-0.72467E+01	0.11153E+01	-0.61314E+01	-0.63951E+01	
-0.11153E+01	-0.75104E+01	-0.11153E+01	-0.85104E+01	-0.10000E+01
0.18750E+00	-0.66817E+01	0.44972E+00	0.85150E+00	
-0.72467E+01	0.11153E+01	-0.61314E+01	-0.63951E+01	
-0.11153E+01	-0.75104E+01	-0.11153E+01	-0.85104E+01	-0.10000E+01
0.25000E+00	-0.21853E+00	0.22222E-01	0.22222E-01	
-0.18912E+00	0.94837E+00	0.75925E+00	-0.16690E+00	
-0.94837E+00	-0.11153E+01	-0.94837E+00	-0.85104E+01	-0.10000E+01
0.31250E+00	-0.23251E+00	0.82408E-02	0.22222E-01	
-0.18912E+00	0.94837E+00	0.75925E+00	-0.16690E+00	
-0.94837E+00	-0.11153E+01	-0.94837E+00	-0.85104E+01	-0.10000E+01
0.37500E+00	0.48036E-01	-0.66351E-02	-0.66351E-02	
0.56467E-01	0.99820E+00	0.10547E+01	0.49832E-01	
-0.99820E+00	-0.94837E+00	-0.99820E+00	-0.85104E+01	-0.10000E+01
0.43750E+00	0.5109E-01	-0.35618E-02	-0.66351E-02	
0.56467E-01	0.57820E+00	0.10547E+01	0.49832E-01	
-0.99820E+00	-0.94837E+00	-0.99820E+00	-0.85104E+01	-0.10000E+01
0.50000E+00	0.25864E-02	-0.29179E-03	-0.29179E-03	
0.24832E-02	0.10004E+01	0.10029E+01	0.21914E-02	
-0.10004E+01	-0.99820E+00	-0.10004E+01	-0.85104E+01	-0.10000E+01
0.56250E+00	0.27518E-02	-0.12631E-03	-0.29179E-03	
0.24832E-02	0.10004E+01	0.10029E+01	0.21914E-02	
-0.10004E+01	-0.99820E+00	-0.10004E+01	-0.85104E+01	-0.10000E+01

Figure 65. Output listing of results for Case #46.

0.62500E+00	-0.35244E-03	0.49753E-04	0.49753E-04
-0.42342E-03	0.10000E+01	0.99960E+00	-0.37356E-03
-0.10000E+01	-0.10004E+01	-0.10000E+01	-0.85104E+01
0.68750E+00	-0.37503E-03	0.27202E-04	0.49753E-04
-0.42342E-03	0.10000E+01	0.99960E+00	-0.37356E-03
-0.10000E+01	-0.10004E+01	-0.10000E+01	-0.85104E+01
0.75000E+00	-0.26941E-04	0.32079E-05	0.32079E-05
-0.27301E-04	0.10000E+01	0.99997E+00	-0.24093E-04
-0.10000E+01	-0.10000E+01	-0.10000E+01	-0.85104E+01
0.81250E+00	-0.28670E-04	0.14841E-05	0.32079E-05
-0.27301E-04	0.10000E+01	0.99997E+00	-0.24093E-04
-0.10000E+01	-0.10000E+01	-0.10000E+01	-0.85104E+01
0.87500E+00	0.23842E-05	-0.35064E-06	-0.35064E-06
0.29841E-05	0.10000E+01	0.10000E+01	0.26335E-05
-0.10000E+01	-0.10000E+01	-0.10000E+01	-0.85104E+01
0.93750E+00	0.25034E-05	-0.19791E-06	-0.35064E-06
0.29841E-05	0.10000E+01	0.10000E+01	0.26335E-05
-0.10000E+01	-0.10000E+01	-0.10000E+01	-0.85104E+01
0.10000E+01	0.35763E-06	-0.35856E-07	-0.35856E-07
0.30515E-06	0.10000E+01	0.10000E+01	0.26929E-06
-0.10000E+01	-0.10000E+01	-0.10000E+01	-0.85104E+01

CASE PARAMETERS:

INTEGRATION SCHEME: RUNGA-KUTTA 4TH ORDER
 INTEGRATION STEP SIZE: DT = 0.15625E-01
 SAMPLE INTERVAL: ST = 0.12500E+00
 DISTURBANCE: WT = -0.10000E+01
 EQUATION FOR UNT: UNT = UP + UD
 STEADY STATE OUTPUT: X(T) = -0.30268E-07

TT0 -- STOP

Figure 65. Output listing of results for Case #46 (concluded).

PLOT NO. 1; D C PROGRAM #1, CASE #46.

Figure 66. Plot No. 1, DAC program #1, Case #46.

PLOT NO. 3; DAC PROGRAM #1, CASE #46.

Figure 67. Plot No. 3, DAC program #1, Case #46.

PLOT NO. 10; DAC PROGRAM #1, CASE #46.

Figure 68. Plot No. 10, DAC program #1, Case #46.

AD-A105 802 ARMY MISSILE COMMAND REDSTONE ARSENAL AL GUIDANCE A--ETC F/G 19/2
DIGITAL COMPUTER IMPLEMENTATION OF A DISCRETE-TIME DISTURBANCE---ETC(U)
JUN 80 L S ISOM
UNCLASSIFIED DRSMI/RG-80-27-TR

SBIE-AD-E950 158

NL

2 of 2

500000

PLOT NO. 11; DAC PROGRAM #1, CASE #46.

Figure 69. Plot No. 11, DAC program #1, Case #46.

BIBLIOGRAPHY

1. RSX-11D User's Guide, DEC Order No. DEC-11-OSDDUA-A-D, Digital Equipment Corporation, Maynard, Massachusetts.
2. RSX-11D Task Builder Reference Manual, DEC Order No. DEC-11-OXDLA-C-D, Digital Equipment Corporation, Maynard, Massachusetts.
3. PDP-11 Fortran Language Reference Manual, DEC Order No. DEC-11-LFLRA-B-D, Digital Equipment Corporation, Maynard, Massachusetts.
4. PLDT/1D Terminal Control System 40DZA User's Manual, Tektronix, Inc., Document No. 062-1464-00.
5. PLDT/1D Advanced Graphing II User's Manual, Tektronix, Inc., Document No. 062-1530-00.
6. PDP-11 Fortran User's Guide, DEC Order No. DEC-11-LFPUA-B-D, Digital Equipment Corporation, Maynard, Massachusetts.

REFERENCES

1. Johnson, C.D., "Disturbance-Accommodating Control Theory for Discrete-Time Dynamical Systems," Final Report on Contract No. DAAK40-79-M-0028, July 1979.
2. Kelly, W.C., "Theory of Disturbance-Utilizing Control with Application to Missile Intercept Problems," Technical Report RG-80-11, US Army Missile Command, 12 December 1979.
3. Malcolm, W.W., Priest, J.H., and McTigue, L.D., "The Development of a Disturbance-Accommodating Controller to Reduce 'Spot Jitter' in a Precision Pointing System - A Practical Design Guide," Technical Report TG-77-21, US Army Missile Research and Development Command, 1 July 1977.

DISTRIBUTION

	No. of Copies
Defense Documentation Center Cameron Station Alexandria, VA 22314	12
US Army Materiel Systems Analysis Activity ATTN: DRXSY-MP Aberdeen Proving Ground, Maryland 21005	1
ITT Research Institute ATTN: GACIAC 10 West 35th Street Chicago, Illinois 60616	1
Commander US Army Research Office ATTN: DRXRO-PH, Dr. R. Lontz P.O. Box 12211 Research Triangle Park, North Carolina 27709	5
US Army Research & Standardization Group (Europe) ATTN: DRXSN-E-RX, Dr. Alfred K. Medoluha Box 65 FPO New York 90510	1
Commander US Army Material Development & Readiness Command ATTN: Dr. James Bender Dr. Gordon Bushy 5001 Eisenhower Avenue Alexandria, Virginia 22333	1 1
HQ, Department of the Army Office of SCS for Research, Development & Acquisition ATTN: DAPA-ARZ Room 3A474, The Pentagon Washington, DC 20301	1
OUSDRAE ATTN: Mr. Leonard R. Weisberg Room 3D1079, The Pentagon Washington, DC 20301	1
Director Defense Advanced Research Projects Agency 1400 Wilson Boulevard Arlington, Virginia 22209	1

DISTRIBUTION (Cont'd)

	No. of Copies
OUSDR&E ATTN: Dr. G. Gamota Deputy Assistant for Research (Research in Advanced Technology) Room 381057, The Pentagon Washington, DC 20301	1
Dr. C. D. Johnson 4001 Granada Drive Huntsville, Alabama 35802	1
DRSMI-LP, Mr. Voigt -R, Dr. McCorkle -R, Dr. Rhodes -E -RR, Dr. Hartman -RPT (Record Set) -RG -RGN, J.A. McLean W. L. McCowan Dr. W. C. Kelly C. Will	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

